Nature of Magnetic Materials (1) - Accurate quantitative analysis requires quantum mechanics - Simple atomic model: orbiting electrons are small current loops - The magnetic moment is caused by: - 1. electron orbit (electron orbiting the nucleus) - 2. electron spin (electron spinning about its axis) - 3. nuclear spin (nucleus spinning about its axis weak effect) - An external magnetic field $\vec{B}_{\rm ext}$ puts a torque on the atomic loops causing the dipoles to align with or against the external field - Broad classification of the magnetic properties of materials: - 1. <u>diamagnetic</u>, small negative χ_m - 2. paramagnetic, small positive χ_m - 3. <u>ferromagnetic</u>, large positive χ_m # Nature of Magnetic Materials (2) #### • Diamagnetic Materials - 1. When $\vec{B}_{\rm ext} = 0$ the net magnetic moment is zero (the spin and orbit components cancel) - 2. When $\vec{B}_{\rm ext} \neq 0$ there is a small net magnetic moment induced in a direction opposite to $\vec{B}_{\rm ext}$ (negative χ_m , $\mu_r < 1$ but close to 1) - 3. When $\vec{B}_{\rm ext}$ is removed no magnetization remains ### • Paramagnetic Materials - 1. Spin and orbit components do not completely cancel, but the net \vec{m} from atom to atom is randomized due to thermal agitation (thus paramagnetism is temperature dependent) - 2. When $\vec{B}_{\rm ext} \neq 0$ the dipoles align themselves with $\vec{B}_{\rm ext}$ (positive χ_m , $\mu_r > 1$ but close to 1) - 3. When $\vec{B}_{\rm ext}$ is removed almost no magnetization remains # Nature of Magnetic Materials (3) ### • Ferromagnetic Materials - 1. Large dipole moments are due to electron spin - 2. Groups of adjacent atoms (domains) have dipole moments similarly aligned. - 3. The alignment of the domains can be random (therefore no magnetization) until $\vec{B}_{\rm ext}$ is applied - 4. When $\vec{B}_{\rm ext}$ is removed a net magnetization remains #### • Other categories: <u>Ferrimagnetism</u>: Similar to ferromagnetism, except that the domains are anti-parallel and don't quite cancel Anti-ferrimagnetism: The domains are anti-parallel and completely cancel # Summary of Magnetic Materials | Type of Magnetism | Applied External Magnetic Field | External Magnetic Field Removed | | |---------------------|--|--|-------------------------| | Diamagnetism | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | | No \vec{M} remains | | Paramagnetism | $\uparrow\uparrow\uparrow\uparrow\uparrow\uparrow\uparrow$ $\uparrow\vec{B}_{\rm ext}$ | | No \vec{M} remains | | Ferromagnetism | $\vec{P}_{\rm ext}$ | ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ ↑ | Large \vec{M} remains | | Ferrimagnetism | $\uparrow \downarrow \uparrow \downarrow \uparrow \downarrow \\ \uparrow \downarrow \uparrow \downarrow \uparrow \downarrow $ $\uparrow \vec{B}_{\rm ext}$ | ^ * ^ * ^ *
^ * ^ * ^ *
^ * ^ * ^ * | Small \vec{M} remains | | Anti-ferrimagnetism | $\uparrow \downarrow \uparrow \downarrow \uparrow \downarrow \uparrow \downarrow \uparrow \vec{B}_{\rm ext}$ | $\uparrow \downarrow \uparrow \downarrow \uparrow \downarrow \uparrow$ | No \vec{M} remains |